
OMB Sequestration Update
Report to the President and

Congress for Fiscal Year 2020

August 20, 2019

GENERAL NOTES

1. All years referred to are fiscal years unless otherwise noted.

2. Details in the tables and text may not add to totals due to rounding.

TABLE OF CONTENTS

	 Transmittal Letter���iii

	 I.  Introduction�� 1

	 II.  Discretionary Sequestration Update Report�� 3

	 III.  Preview Estimate of the Disaster Funding Adjustment for Fiscal Year 2020����������������������� 15

Page

LIST OF TABLES

Table 1.  Overview of Changes to Discretionary Spending Limits�� 4

Table 2.  Discretionary Spending Limits��� 6

Table 3.  Status of 2019 Discretionary Appropriations�� 10

Table 4.  Status of 2020 Appropriations Action�� 11

Table 5.  Comparison of OMB and CBO Discretionary Spending Limits�� 13

Table 6.  Summary of Average Funding Provided for Disaster Relief for 2010 through 2019��������� 15

Table 7.  Summary of Funding Provided for Disasters Declared Pursuant to the
Stafford Act and Designated as Emergency Pursuant to BBEDCA, 2012–2019���������������������������� 16

Page

EXECUTIVE OFFICE OF THE PRESIDENT
OFFICE OF MANAGEMENT AND BUDGET

WASHINGTON, D. C. 20503

August 20, 2019

The President
The White House
Washington, DC 20500

Dear Mr. President:

Enclosed please find the 0MB Sequestration Update Report to the President and Congress for

Fiscal Year 2020. The Office of Management and Budget (0MB) has prepared it pursuant to section 254
of the Balanced Budget and Emergency Deficit Control Act of 1985.

This report updates information contained in the 0MB sequestration preview report regarding

enforcement of the discretionary spending caps for 2019 through 2021, including changes enacted in
Public Law 116-37, the Bipartisan Budget Act of 2019. The report also includes cap updates for enacted
2019 emergency supplemental legislation, the status of 0MB scoring of the action by the House of
Representatives on 2020 discretionary appropriations bills, comparisons with the estimates provided by

the Congressional Budget Office (CBO) in its August update report, and OMB's preview estimate of the
2020 adjustment for disaster relief. 0MB must issue a final sequestration report for 2020 after the

Congress adjourns.

To date, no 2020 appropriations bills have been enacted into law and, aside from one update for
enacted supplemental legislation, the 2020 and 2021 caps remain at the levels enacted in Public Law 116-

37. Based on the current caps, this report estimates that actions to date by the House of Representatives,
if enacted, will lead to a sequestration of $14.2 billion to non-defense programs. No assessment of Senate

action is included since the Senate had not begun consideration of 2020 appropriations legislation at the
time this report was prepared.

Sjji^erely,

.vJ-^V-
Russell T. Vought
Acting Director

Enclosure
Identical Letter Sent to The Honorable Michael R. Pence

and The Honorable Nancy Pelosi

1

I.  INTRODUCTION

The Budget Control Act of 2011 (BCA; Public
Law 112–25) amended the Balanced Budget and
Emergency Deficit Control Act of 1985 (BBEDCA),
which had expired in 2002, by reinstating limits on
discretionary budget authority for 2012 through
2021. Since enactment of the BCA, these spend-
ing limits have been revised a number of times due
to reductions required by the BCA to enforce deficit
targets (often referred to as “Joint Committee en-
forcement”) followed by bipartisan legislation to re-
store much of the reductions. These bipartisan agree-
ments have occurred in the form of two-year budget
deals: the 2014 and 2015 limits were revised by the
Bipartisan Budget Act of 2013 (BBA of 2013; Public
Law 113–67); the 2016 and 2017 limits were revised
by the Bipartisan Budget Act of 2015 (BBA of 2015;
Public Law 114–74); the 2018 and 2019 limits were
revised by the Bipartisan Budget Act of 2018 (BBA
of 2018; Public Law 115–123); and, most recently, the
2020 and 2021 limits were revised by the Bipartisan
Budget Act of 2019 (BBA of 2019; Public Law 116–37).

Section 254 of BBEDCA requires OMB to issue a
sequestration update report by August 20 each year.
This report provides OMB’s current estimates of the
discretionary spending limits, including updates to
the limits since OMB last reported on the caps in its
2020 sequestration preview report that was issued
on March 18, 2019. The most significant update is
for the BBA of 2019, which the President signed on

August 2, 2019. In addition, OMB adjusts the 2019
and 2020 caps in this report to account for discre-
tionary supplemental appropriations that have been
enacted since the 2020 sequestration preview report
was issued. This report also contains OMB’s scor-
ing estimates of pending appropriations legislation
against the 2020 limits as of August 15, 2019. The
report also lists anticipated adjustments to the caps
based on the BBA of 2019 and the requested amounts
in the President’s 2020 Budget.

As required, OMB’s estimates are based on the
economic and technical assumptions used in the
President’s 2020 Budget and cover the 12 annual ap-
propriations bills for 2020 that have been reported or
passed by the House of Representatives. Pursuant to
section 254(e) of BBEDCA, this report also contains
OMB’s calculation of the 2020 preview estimate of the
adjustment for disaster relief funding.

If the discretionary limits for 2020 remain un-
changed, OMB’s estimates of House action to date for
the 12 annual appropriations bills for 2020 show that
a sequestration of nearly $14.2 billion would be re-
quired for programs in the non-defense category. At
the time this report was prepared, the Senate had
not begun consideration of 2020 appropriations leg-
islation; therefore, no assessment of Senate action is
included. The preliminary House estimates are sum-
marized in Table 4 of this report.

3

II.  DISCRETIONARY SEQUESTRATION UPDATE REPORT

Discretionary programs are funded through the an-
nual appropriations process. BBEDCA set limits (or
caps) on the amount of new budget authority avail-
able for discretionary programs each year through
2021 but does not require that the Congress appropri-
ate the full amount available under the discretionary
limits. OMB is required to provide regular reports
regarding the status of the discretionary spending
limits as the Congress works on the annual appropri-
ations bills. Within seven working days of enactment
of an appropriations bill, BBEDCA requires OMB
to report its estimates of the enacted discretionary
new budget authority. BBEDCA also requires OMB
to issue reports three times during the year on the
overall status of the discretionary caps, including this
August update report. This update report adjusts the
defense and non-defense caps for the changes enacted
in the BBA of 2019 and provides OMB’s mid-year as-
sessment of pending appropriations legislation as of
August 15, 2019 under current scoring estimates, and
discusses the possible sequestration of discretionary
programs that could occur if the actions taken to date
by the House of Representatives on discretionary
spending bills were to become law. Appropriations
that OMB estimates would exceed the current caps
would trigger an across-the-board reduction (or se-
questration) pursuant to section 251(a) of BBEDCA
to eliminate the breach. As required by law, OMB’s
estimates are based on the economic and technical as-
sumptions used in the President’s 2020 Budget, and
cover the 12 annual appropriations bills for 2020 that
have been reported or passed by the House.

Section 251 of BBEDCA specifies two categories
for discretionary funding.1 The revised security cat-
egory includes only the discretionary programs in
the defense budget function 050 (the “defense” cat-
egory), which mainly consists of the Department of
Defense and significant portions of agency budgets
for the Department of Energy (including the National

1  For more information on the structure of the BBEDCA spend-
ing caps and how they have changed over time, see Table 1 of this
report, or consult any of the OMB’s sequestration reports to the
President and the Congress during this Administration on OMB’s
website (https://www.whitehouse.gov/omb/legislative/sequestra-
tion-reports-orders/) or during the previous administration at the
archive site (https://obamawhitehouse.archives.gov/omb/legisla-
tive_reports/sequestration).

Nuclear Security Administration) and the Federal
Bureau of Investigation. The revised non-security
category consists of all discretionary programs not
in the revised security category—essentially all non-
defense (or non–050) budget functions (the “non-de-
fense” category).

OMB is required by law to report on the current
discretionary limits in this report. The following dis-
cussion focuses on required and potential current law
adjustments to those limits. Table 1 summarizes the
original caps enacted in the BCA and all changes to
date that have been made to those caps.

Adjustments to discretionary limits.—The
agreement enacted in the BBA of 2019 raises the
2020 and 2021 defense and non-defense caps to lev-
els that are higher than the caps set in the original
BCA, as summarized in Table 2. In carrying out Joint
Committee enforcement in OMB’s 2020 preview re-
port2, the 2020 defense cap was reduced by $53.8 bil-
lion from $630.0 billion to $576.2 billion and the non-
defense cap was reduced by $34.8 billion from $578.0
billion to a level of $543.2 billion.3 Section 101(a) of
the BBA of 2019 raises the 2020 defense cap by $90.3
billion to a level of $666.5 billion and the 2020 non-de-
fense cap by $78.3 billion to a level $621.5 billion. For
2021, the BBA of 2019 effectively cancels the Joint
Committee enforcement reductions that would have
been applied in the 2021 Budget and set new caps
of $671.5 billion for the defense category and $626.5
billion for the non-defense category. These new caps
represent increases over the current law caps of $27.5
billion for defense and $36.5 billion for non-defense.4

2  OMB’s preview report for 2020 is available at: https://www.
whitehouse.gov/omb/legislative/sequestration-reports-orders/.

3  The 2020 Joint Committee reductions for discretionary pro-
grams are enforced through cap reductions, in contrast to the 2013
reductions, which were enforced through a sequestration of non-
exempt discretionary funds that was ordered on March 1, 2013.

4  The 2021 caps were never formally adjusted for Joint
Committee enforcement since the size of those reductions would
have to be based on sequestrable mandatory outlays in the 2021
Budget. However, the 2020 preview report did estimate the re-
ductions for 2021 to be approximately $53.8 billion for the defense
category and $33.9 billion for the non-defense category. This would
have resulted in levels of $590.2 billion for defense and $556.1 bil-
lion for non-defense. Based on those levels, the caps set in the BBA

https://www.whitehouse.gov/omb/legislative/sequestration-reports-orders/
https://www.whitehouse.gov/omb/legislative/sequestration-reports-orders/
https://obamawhitehouse.archives.gov/omb/legislative_reports/sequestration
https://obamawhitehouse.archives.gov/omb/legislative_reports/sequestration
https://www.whitehouse.gov/omb/legislative/sequestration-reports-orders/
https://www.whitehouse.gov/omb/legislative/sequestration-reports-orders/

4

OMB SEQUESTRATION UPDATE REPORT FOR FY 2020

Table 1.  OVERVIEW OF CHANGES TO DISCRETIONARY SPENDING LIMITS
(Discretionary budget authority in billions of dollars)

 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021

Original limits set in Title I of the Budget Control Act of 2011:
Security Category ������������������������������������� 684.0 686.0 N/A N/A N/A N/A N/A N/A N/A N/A
Nonsecurity Category ������������������������������ 359.0 361.0 N/A N/A N/A N/A N/A N/A N/A N/A
Discretionary Category ���������������������������� N/A N/A 1,066.0 1,086.0 1,107.0 1,131.0 1,156.0 1,182.0 1,208.0 1,234.0

Redefinition of limits pursuant to section 251A of BBEDCA:
Security Category ������������������������������������� –686.0 N/A N/A N/A N/A N/A N/A N/A N/A
Nonsecurity Category ������������������������������ –361.0 N/A N/A N/A N/A N/A N/A N/A N/A
Discretionary Category ���������������������������� N/A N/A –1,066.0 –1,086.0 –1,107.0 –1,131.0 –1,156.0 –1,182.0 –1,208.0 –1,234.0
Defense Category ������������������������������������� N/A +546.0 +556.0 +566.0 +577.0 +590.0 +603.0 +616.0 +630.0 +644.0
Non-Defense Category ����������������������������� N/A +501.0 +510.0 +520.0 +530.0 +541.0 +553.0 +566.0 +578.0 +590.0

Adjustments pursuant to section 901(d) of the American Taxpayer Relief Act (Public Law 112–240):
Security Category ������������������������������������� +684.0 N/A N/A N/A N/A N/A N/A N/A N/A
Nonsecurity Category ������������������������������ +359.0 N/A N/A N/A N/A N/A N/A N/A N/A
Defense Category ������������������������������������� N/A –546.0 –4.0
Non-Defense Category ����������������������������� N/A –501.0 –4.0

Joint Select Committee on Deficit Reduction Enforcement:
Defense Category ������������������������������������� N/A N/A –53.9 –53.9 –53.9 –53.9 –53.8
Non-Defense Category ����������������������������� N/A N/A –36.6 –36.5 –37.3 –35.7 –34.8

Adjustments pursuant to section 101(a) of the BBA of 2013 (Public Law 113–67):
Defense Category ������������������������������������� N/A N/A +22.4 –44.7
Non-Defense Category ����������������������������� N/A N/A +22.4 –27.6

Adjustments pursuant to section 101(a) of the BBA of 2015 (Public Law 114–74):
Defense Category ������������������������������������� N/A N/A +25.0 –38.9
Non-Defense Category ����������������������������� N/A N/A +25.0 –22.5

Adjustments pursuant to section 30101(a) of Title I in Division C of the BBA of 2018 (Public Law 115–123):
Defense Category ������������������������������������� N/A N/A +79.9 +84.9
Non-Defense Category ����������������������������� N/A N/A +63.3 +66.7

Adjustments pursuant to section 101(a) of Title I of the BBA of 2019 (Public Law 116–37):
Defense Category ������������������������������������� N/A N/A +90.3 +27.5
Non-Defense Category ����������������������������� N/A N/A +78.3 +36.5

Enacted adjustments pursuant to section 251(b)(2) of BBEDCA:

OCO/GWOT:
Security Category ������������������������������������� +126.5 +98.7 N/A N/A N/A N/A N/A N/A N/A N/A
Defense Category ������������������������������������� N/A N/A +85.4 +64.4 +58.8 +82.9 +66.1 +69.0
Non-Defense Category ����������������������������� N/A N/A +6.5 +9.3 +14.9 +20.8 +12.0 +8.0

Emergency Requirements:
Security Category ������������������������������������� +7.0 N/A N/A N/A N/A N/A N/A N/A N/A
Nonsecurity Category ������������������������������ +34.6 N/A N/A N/A N/A N/A N/A N/A N/A
Defense Category ������������������������������������� N/A N/A +0.2 +0.1 +5.9 +2.8
Non-Defense Category ����������������������������� N/A N/A +5.3 +1.7 +19.4 +103.8 +22.6 +0.0

Program Integrity:
Nonsecurity Category ������������������������������ +0.5 +0.5 N/A N/A N/A N/A N/A N/A N/A N/A
Non-Defense Category ����������������������������� N/A N/A +0.9 +1.5 +1.5 +2.0 +1.9 +1.9

Disaster Relief :
Security Category ������������������������������������� +6.4 +11.8 N/A N/A N/A N/A N/A N/A N/A N/A
Nonsecurity Category ������������������������������ +4.1 N/A N/A N/A N/A N/A N/A N/A N/A
Non-Defense Category ����������������������������� N/A N/A +5.6 +6.5 +7.6 +8.1 +7.4 +12.0

Technical adjustments for scoring differences with CBO: 1

Defense Category ������������������������������������� N/A N/A +0.2 +0.0 +0.0 +0.0 +0.0
Non-Defense Category ����������������������������� N/A N/A +0.2 +0.6

OMB SEQUESTRATION UPDATE REPORT FOR FY 2020

5

Table 1.  OVERVIEW OF CHANGES TO DISCRETIONARY
SPENDING LIMITS—Continued
(Discretionary budget authority in billions of dollars)

 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021

Revised Limits Included in the OMB Sequestration Update Report:
Security Category ������������������������������������� 816.9 801.5 N/A N/A N/A N/A N/A N/A N/A N/A
Nonsecurity Category ������������������������������ 363.5 394.1 N/A N/A N/A N/A N/A N/A N/A N/A
Discretionary Category ���������������������������� N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A
Defense Category ������������������������������������� N/A N/A 606.3 585.9 606.9 634.0 700.9 718.8 666.5 671.5
Non-Defense Category ����������������������������� N/A N/A 504.8 514.9 544.4 568.8 704.6 641.5 621.5 626.5

N/A = Not Applicable
1 These adjustments are permitted under section 7 of Public Laws 113–76, 113–235, 114–113, and 115–31, section 748 of division E of

Public Law 115–141, and section 747 of division D of Public Law 116–6.

In addition to changes resulting from the BBA of
2019, adjustments to the current year 2019 caps are
required pursuant to section 251 of BBEDCA due to
enacted discretionary supplemental legislation. The
enacted discretionary supplemental legislation also
requires an adjustment to the 2020 non-defense cap
pursuant to section 251 of BBEDCA. These adjust-
ments are described in the next section.

Section 251 of BBEDCA adjustments to discre-
tionary limits.—Table 2 shows the effect of adjust-
ments pursuant to section 251(b) of BBEDCA on the
discretionary limits for each year from 2019 through
2021. Section 251(b)(1) allows adjustments for chang-
es in concepts and definitions to be made in the pre-
view report, which is transmitted with the President’s
Budget, and section 251(b)(2) authorizes certain ad-
justments after the enactment of appropriations.

Enacted Emergency Requirements. Section
251(b)(2)(A) of BBEDCA authorizes adjustment to
the caps for appropriations that are designated by
the Congress, and subsequently designated by the
President, as emergency requirements. Since the 2020
sequestration preview report was released, there have
been two discretionary supplemental appropriations
acts enacted which require adjustments for emergen-
cy requirements to the 2019 caps pursuant to section
251(b)(2)(A)(i) of BBEDCA.

Public Law 116–20, the Additional Supplemental
for Appropriations for Disaster Relief Act, 2019 (“2019
Disaster Relief Supplemental”) provided $19.1 billion

of 2019 are about $81.3 billion higher for defense and $70.4 billion
higher for non-defense.

for 2019 with nearly $2.7 billion provided for defense
programs and $16.4 billion provided for non-defense
programs. In addition, the 2019 Disaster Relief
Supplemental included an additional $8 million relat-
ed to crop insurance at the Department of Agriculture
that is scored to 2020, which leads to an increase of
that amount in the 2020 non-defense cap (after ac-
counting for the change to that cap in the BBA of 2019).
Public Law 116–26, the Emergency Supplemental
Appropriations for Humanitarian Assistance at the
Southern Border Act, 2019 (“2019 Humanitarian
Supplemental”) provided $4.6 billion for 2019 with
$145 million provided for defense programs and $4.4
billion provided for non-defense programs.

The Congress designated as emergency require-
ments the amounts provided in the respective 2019
Disaster Relief and Humanitarian Supplementals and
the President’s subsequent designations were trans-
mitted to the Congress on June 6, 2019 and July 1,
2019, respectively.5 The 2019 defense cap is adjusted
by $2.8 billion and the non-defense cap is adjusted by
$20.9 billion. The 2020 non-defense cap is also ad-
justed by $8 million. Each of these adjustments are
included in Table 2.

Anticipated section 251 of BBEDCA adjust-
ments to discretionary limits.—In addition to ac-
tual adjustments required at this time, Table 2 shows
anticipated adjustments for 2020 (and in some cases
for 2021 where appropriate) that are available under
current law and equal to the levels proposed in the

5  The President’s designations are available on OMB’s website:
https://www.whitehouse.gov/omb/supplementals-amendments-
and-releases/.

https://www.whitehouse.gov/omb/supplementals-amendments-and-releases/
https://www.whitehouse.gov/omb/supplementals-amendments-and-releases/

6

OMB SEQUESTRATION UPDATE REPORT FOR FY 2020

2020 Budget or included in the BBA of 2019. These an-
ticipated adjustments are described in the text below.
In all cases, the level of adjustments provided in the
current appropriations bills reported or passed by the
House are also provided. At this time, the Senate has
not reported or passed any 2020 appropriations bills
nor has it released any allocations laying out its 2020
appropriations framework so no levels for the Senate
are noted. However, these are only anticipated adjust-
ments. The actual adjustments will be determined at

the end of this session of the Congress based on appro-
priations enacted by the Congress and Administration
and will be reflected in OMB’s 2020 final sequestration
report. The section 251(b)(2) anticipated adjustments
include:

Emergency Requirement and Overseas
Contingency Operations/Global War on Terrorism
(OCO/GWOT) Appropriations.—Emergency re-
quirements, as noted above, and OCO/GWOT appro-

Table 2.  DISCRETIONARY SPENDING LIMITS
(Discretionary budget authority in millions of dollars)

 2019 2020 2021

DEFENSE (OR “REVISED SECURITY”) CATEGORY
2020 Preview Report Spending Limits ��� 716,004 576,175 644,000

Defense Adjustments for the 2020 Sequestration Update Report:
Defense Category changes enacted pursuant to section 101(a) of the BBA of 2019 ���������������������������� +90,325 +27,500
Emergency Requirements ��� +2,838

Subtotal, Defense Adjustments for the 2020 Update Report ��� +2,838 +90,325 +27,500

2020 Sequestration Update Report Spending Limits �� 718,842 666,500 671,500

Anticipated Adjustments for the 2020 Final Sequestration Report:
Overseas Contingency Operations/Global War on Terrorism �� +71,500 +69,000
Emergency Requirements ��� +9,200

Subtotal, Anticipated Defense Adjustments for the 2020 Final Sequestration Report ����������������������������� +80,700 +69,000

Anticipated 2020 Final Sequestration Report Defense Spending Limits �� 718,842 747,200 740,500

NON-DEFENSE (OR “REVISED NONSECURITY”) CATEGORY
2020 Preview Report Spending Limits ��� 620,576 543,193 590,000

Non-Defebse Adjustments for the 2020 Sequestration Update Report:
Non-Defense Category changes enacted pursuant to section 101(a) of the BBA of 2019 �������������������� +78,307 +36,500
Emergency Requirements ��� +20,874 +8

Subtotal, Non-Defense Adjustments for the 2020 Update Report �� +20,874 +78,315 +36,500

2020 Sequestration Update Report Spending Limits �� 641,450 621,508 626,500

Anticipated Adjustments for the 2020 Final Sequestration Report:
Overseas Contingency Operations/Global War on Terrorism �� +8,000 +8,000
SSA Dedicated Program Integrity ��� +1,309 +1,302
Health Care Fraud and Abuse Control ��� +475 +496
Disaster Relief �� +14,075
Reemployment Services and Eligibility Assessments ��� +58 +83
Wildfire Suppression �� +2,250
2020 Census �� +2,500

Subtotal, Anticipated Non-Defense Adjustments for the 2020 Final Sequestration Report ���������������������� +28,667 +9,881

Anticipated 2020 Final Sequestration Report Non-Defense Spending Limits �� 641,450 650,175 636,381

2020 Preview Report, Total Discretionary Spending �� 1,336,580 1,119,368 1,234,000

2020 Sequestration Update Report, Total Discretionary Spending ��� 1,360,292 1,288,008 1,298,000

Anticipated 2020 Final Sequestration Report, Total Discretionary Spending �� 1,360,292 1,397,375 1,376,881

OMB SEQUESTRATION UPDATE REPORT FOR FY 2020

7

priations are permitted adjustments to the caps pur-
suant to section 251(b)(2)(A) of BBEDCA so long as
the Congress designates the funding in law, and that
the President subsequently designates, as being ei-
ther for emergency requirements or for OCO/GWOT
activities, on an account-by-account basis. The detail
below specifies each of the adjustments already made
for 2019 and the anticipated adjustments for 2020, re-
spectively.

Emergency Requirements. The 2019 defense cap
includes a combined adjustment of $2.8 billion for ap-
propriations designated as emergency requirements
in the 2019 supplementals discussed in the previous
section. The 2019 non-defense cap includes $20.9 bil-
lion in emergency requirement funds discussed in the
previous section and includes nearly $1.7 billion (for
a total of $22.6 billion) for amounts provided in the
Supplemental Appropriations for Disaster Relief Act,
2018 (division I of the FAA Reauthorization Act of
2018; Public Law 115–254). For 2020, the President’s
Budget proposes emergency requirements totaling
$9.2 billion for the Department of Defense. These
funds are provided to address border security and
hurricane recovery needs and this is shown as an
anticipated adjustment to the defense cap in Table
2. The 2020 Budget also permits in section 7055 of
the Department of State and Other International
Programs chapter a repurposing of emergency funds
that were previously enacted for Ebola response and
preparedness in 2015. However, this amount is not a
net addition in new funding, so no adjustment to the
caps is displayed.

The 2020 Budget does not include any other funding
designated as a BBEDCA emergency requirement for
2020 or beyond. However, the 2020 Budget does pro-
pose to eliminate the Title 17 Innovative Technology
Loan Guarantee Program and the Advanced
Technology Vehicles Manufacturing Loan Program in
the Department of Energy. This proposal includes a
permanent cancellation of the remaining balances of
emergency funding, which were never designated pur-
suant to BBEDCA. The Budget also proposes perma-
nent cancellations in the Department of Housing and
Urban Development’s Tenant-based and Project-based
Rental Assistance accounts as part of an accounting
cleanup. These proposed cancellations are not re-
designated in the Budget as emergency; therefore, the

Budget does not show any savings being achieved un-
der the caps, nor does the Budget adjust the caps for
these cancellations.

The House 2020 Military Construction and Veterans
Affairs appropriations bill includes $2.3 billion in de-
fense funds designated as emergency requirements—
mostly to address hurricane recovery needs. This
amount is reflected on Table 4. House appropriations
action so far includes no other emergency require-
ments.

OCO/GWOT. In OMB’s final sequestration report
for 2019, a total adjustment of $77.0 billion (includ-
ing rescissions) was made to the 2019 caps, with $69.0
billion allocated to the defense category and $8.0 bil-
lion allocated to the non-defense category. These
adjustments are already reflected in the 2019 caps.
For 2020, the President’s Budget contained an OCO/
GWOT request of $164.6 billion. This level is no lon-
ger required given the increased defense caps in the
BBA of 2019. In addition, section 101(b) of the BBA
of 2019 specifies levels for OCO/GWOT of $79.5 bil-
lion in 2020 and $77.0 billion in 2021. The BBA of
2019 provides defense programs with $71.5 billion in
2020 and $69.0 billion in 2021 while non-defense pro-
grams receive $8.0 billion in each year. Section 101(b)
does not override the applicability of section 251(b)(2)
(A) of BBEDCA to each individual appropriation that
receives an OCO/GWOT designation. Therefore, the
BBA of 2019 does not provide a binding cap on total
OCO/GWOT funding but it does represent a recom-
mendation for total OCO/GWOT funding as part of the
larger budget agreement. Table 2 reflects the OCO/
GWOT levels from the BBA of 2019 as anticipated ad-
justments for both 2020 and 2021.

House action so far provides $68.1 billion in the
Defense bill, $0.9 billion in the Military Construction
and Veterans Affairs bill, and $8.0 billion in the State
and Foreign Operations bill for a total of $77.0 billion
– essentially flat at the 2019 enacted level. Table 4
reflects the current House action.

Social Security Dedicated Program Integrity
Activities.—Section 251(b)(2)(B) of BBEDCA
authorizes cap adjustments for Social Security
Administration (SSA) appropriations primarily for
Continuing Disability Reviews (CDRs) and redetermi-

8

OMB SEQUESTRATION UPDATE REPORT FOR FY 2020

nations. CDRs are periodic reevaluations conducted
to determine if recipients of Social Security Disability
Insurance benefits and Supplemental Security Income
(SSI) for persons with disabilities still qualify for
benefits. Redeterminations are periodic reviews of
non-medical factors of eligibility, such as income and
resources, for the means-tested SSI program and gen-
erally result in a revision of an individual’s benefit lev-
el. SSA may also use cap adjustment funds for work
CDRs, cooperative disability investigation units, and
special attorneys for fraud prosecutions. The maxi-
mum cap adjustment in each year is limited to the
levels of budget authority specified in BBEDCA, pro-
vided that a base level of $273 million is provided for
these purposes in the underlying appropriations bill
before the adjustment. The intent of this adjustment
is to ensure sufficient resources for the Social Security
Administration to reduce improper payments, achiev-
ing tens of billions of dollars in deficit savings over the
next 10 years, and additional savings in the outyears.

The 2019 Labor, Health and Human Services, and
Education Appropriations Act (division B of Public Law
115–245) (the “2019 LHHS Act”) fully funded the $273
million base and provided $1.4 billion as a cap adjust-
ment – the maximum allowable adjustment specified
for 2019 in BBEDCA. This amount is already included
in the 2019 non-defense cap. The 2020 Budget pro-
vides both the base funding level of $273 million and
the cap adjustment level specified in BBEDCA of $1.3
billion through discretionary appropriations in 2020.
The 2020 Budget also reflects full funding of the au-
thorized cap adjustments for these programs through
2021 and extends the cap adjustments through 2029
at the rate of current services inflation assumed in the
2020 Budget.

The House has provided the full cap adjustment
level of $1.3 billion for these activities in their
passed version of the 2020 Labor, Health and Human
Services, Education, and Related Agencies appropria-
tions (“2020 LHHS”) bill. Consistent with the 2020
Budget, Table 2 reflects the full, authorized amount
for SSA’s dedicated program integrity work as an an-
ticipated adjustment for 2020 and 2021. Table 4 also
reflects this same adjustment for the House alloca-
tions in 2020.

Health Care Fraud and Abuse Control
(HCFAC).—Section 251(b)(2)(C) of BBEDCA authoriz-
es adjustment to the caps by amounts appropriated for
HCFAC activities, which include efforts to reduce the
Medicare improper payment rate, support the Health
Care Fraud Prevention and Enforcement Action Team
initiative, and reduce the Medicaid improper payment
rates. The maximum HCFAC cap adjustment in each
year is limited to the levels of budget authority specified
in BBEDCA, provided that a base level of $311 million
for these purposes is provided in the underlying appro-
priations bill before the adjustment. The 2019 LHHS
Act provided the base $311 million level and the maxi-
mum cap adjustment level of $454 million. The 2020
Budget fully funds the base amount for this program
and includes the full cap adjustment of $475 million
permitted by BBEDCA for 2020 and the full amount
authorized by BBEDCA for 2021.

For HCFAC, the House provides the full cap adjust-
ment level of $475 million in its passed version of the
2020 LHHS bill. Consistent with the 2020 Budget,
Table 2 reflects the full authorized amount for HCFAC
as an anticipated adjustment for 2020 and 2021. Table
4 also reflects this same adjustment for the House al-
location in 2020.

Disaster Funding.—Section 251(b)(2)(D) of
BBEDCA authorizes an adjustment to the caps for ap-
propriations that are designated by the Congress as
being for “disaster relief,” which is defined as activities
carried out pursuant to a determination under section
102(2) of the Robert T. Stafford Disaster Relief and
Emergency Assistance Act (42 U.S.C. 5122(2)). Section
254(e) of BBEDCA requires OMB to include in this re-
port a preview estimate of the adjustment for disaster
funding for 2020. That estimate is currently $17.5 bil-
lion (see section III of this report).

For 2019, the Congress provided a total of $12.0 bil-
lion in the 2019 Department of Homeland Security
Appropriations Act (division A of Public Law 116–6). This
amount was allocated entirely to the Federal Emergency
Management Agency’s (FEMA’s) Disaster Relief Fund
(DRF) account. This is nearly $3.0 billion below the
maximum allowable adjustment that was calculated in
last year’s sequestration update report for 2019.

OMB SEQUESTRATION UPDATE REPORT FOR FY 2020

9

The 2020 Budget requests $14.1 billion in FEMA’s
DRF to cover the costs of Presidentially-declared ma-
jor disasters, including identified costs for previously
declared catastrophic events (defined by FEMA as
events with expected costs totaling more than $500
million) and the predictable annual cost of non-cata-
strophic events expected to be obligated in 2020. The
Administration’s request addresses the significant
and unprecedented recovery needs of the recent hur-
ricanes and wildfires that have devastated our Nation.
The Budget requests funding for both known needs
based on expected costs of prior declared disasters
and the typical average expenditures in this program.
This request is consistent with the past practice of re-
questing and funding this program through regular
appropriations bills. Also consistent with past prac-
tice, the 2020 request level does not seek to pre-fund
anticipated needs in other programs arising from
potential future disasters, nor does the Budget seek
funding for potential catastrophic needs. If necessary,
the President may transmit a request for additional
funding to fund prior or future disasters, in the form
of either 2019 supplemental appropriations or amend-
ments to the 2020 Budget.

Finally, under the principles outlined above, since
the Administration does not have the information nec-
essary to state the total amount that might be desig-
nated as disaster relief, the 2020 Budget does not ex-
plicitly request any disaster relief funding in any year
after 2020 and instead reflects a placeholder amount
in 2021 and beyond. Table 2 reflects the 2020 request.
The table does not include the outyear placeholder
amount as an anticipated cap adjustment to the non-
defense category because it does not reflect a specific
policy decision. At present, the House has fully fund-
ed the 2020 request in its reported 2020 Homeland
Security appropriations bill.

Reemployment Services and Eligibility
Assessments.— Section 30206(c) of title II of the
Bipartisan Budget Act of 2018 (BBA of 2018; Public
Law 115–123) created a new cap adjustment for pro-
gram integrity efforts under section 251(b)(2)(E) of
BBEDCA for Reemployment Services and Eligibility
Assessments (RESEA). Similar to the SSA dedicated
program integrity and HCFAC cap adjustments, an
adjustment is permitted up to a maximum amount
specified in BBEDCA if the underlying appropriations

bill first provides a base level of $117 million for these
activities. The RESEA adjustment was first available
in 2019 and the 2019 LHHS Act provided the base lev-
el of $117 million and $33 million as a cap adjustment
for these purposes—the maximum allowable adjust-
ment specified for 2019 in BBEDCA. This adjustment
was allocated to the non-defense category in OMB’s
final sequestration report for 2019. The 2020 Budget
fully funds the base amount for this program and in-
cludes the full cap adjustments permitted by BBEDCA
of $58 million for 2020 and $83 million for 2021.

The House provides the full cap adjustment level of
$58 million in its passed version of the 2020 LHHS
bill. Consistent with the 2020 Budget, Table 2 reflects
the full authorized amounts for RESEA as anticipated
adjustments for 2020 and 2021. Table 4 also reflects
this same adjustment for the House allocation in 2020.

Wildfire Suppression Operations.— Division O
of Public Law 115–141, the Stephen Sepp Wildfire
Suppression Funding and Forest Management
Activities Act, created a new adjustment under sec-
tion 251(b)(2)(F) of BBEDCA for wildfire suppression
activities. BBEDCA permits this adjustment up to a
maximum amount specified in the law if the underly-
ing appropriations bill first funds a base level for these
activities. The base level is defined as the average
costs over ten years for wildfire suppression operations
that was requested in the President’s 2015 Budget
for USDA Forest Service and for the Department of
the Interior (DOI). These amounts have been deter-
mined to be $1.011 billion for DOI. The 2020 Budget
requests these base amounts for wildfire suppression
and seeks the full $2.25 billion adjustment autho-
rized in BBEDCA for 2020 with $1.95 billion included
for Forest Service and $0.3 billion included for DOI.
Providing the full level authorized in 2020 will ensure
that adequate resources are available to fight wildland
fires, protect communities, and safeguard human life
during the most severe wildland fire season. For 2021
through 2029, the cap adjustment levels in the 2020
Budget are placeholders at the 2020 request level.
Those amounts will be refined in subsequent Budgets,
as data on costs for wildfire suppression operations
are updated annually.

The House provides the full cap adjustment level of
$2.25 billion in its passed version of the 2020 Interior

10

OMB SEQUESTRATION UPDATE REPORT FOR FY 2020

and Environment appropriations bill. Consistent with
the 2020 Budget, Table 2 reflects the full authorized
amounts for Wildfire Suppression as an anticipated
adjustment for 2020. Since the outyear amounts in
the 2020 Budget are placeholders, they are not reflect-
ed as anticipated cap adjustments to the non-defense
category because it does not reflect a specific policy de-
cision. Table 4 also reflects this same adjustment for
the House allocation in 2020.

U.S. Census for 2020.— Section 101(c) of the BBA
of 2019 created a new cap adjustment under section
251(b)(2)(G) of BBEDCA for the 2020 Census. The ad-
justment is for 2020 only and capped at $2.5 billion.
The adjustment is permitted for any appropriation
provided for the Periodic Censuses and Programs ac-
count of the Bureau of the Census in the Department
of Commerce that the Congress designates in statute
as being for the “2020 Census” subject to the $2.5 bil-
lion cap. Given its inclusion in the BBA of 2019, this is
included as an anticipated adjustment to the non-de-
fense cap in 2020. The 2020 House Commerce, Justice,
Science appropriations bill provides $7.5 billion as a
cap adjustment for the 2020 Census. In Table 4, OMB
only permits an adjustment of $2.5 billion to the non-
defense cap and counts the remaining $5 billion under
the base non-defense cap.

Status of 2019 discretionary appropriations.—
Table 3 summarizes the status of enacted 2019 discre-
tionary appropriations, relative to the discretionary

caps for 2019. The caps include all adjustments made
in OMB’s 2019 final sequestration report and the ad-
justments for the 2019 supplementals made in this re-
port. Using the same economic and technical assump-
tions underlying the 2019 Budget, OMB’s estimates
of enacted budget authority for the defense category
remains at the 2019 spending cap while OMB’s esti-
mate of budget authority for the non-defense category
remains below the 2019 spending cap. If appropria-
tions are enacted before the end of 2019 that lead to
a 2019 category breach, then in its 2020 final seques-
tration report, OMB would adjust the 2020 limit for
that category downward by the amount of the breach,
pursuant to section 251(a)(5) of BBEDCA.

Status of 2020 discretionary appropriations.—
Table 4 presents preliminary OMB scoring of the lat-
est House action for the 12 annual appropriations
bills, where available. With new caps set in the BBA
of 2019, the 2020 House bills are estimated to be under
the defense cap but over the non-defense cap. If ap-
propriations are enacted for 2020 at the House levels
without any further change to the caps, a sequestra-
tion of $14.2 billion will be required for non-defense
programs.

OMB estimates of House action to date are based on
the following assumptions:

•	 The levels on Table 4 are equal to OMB scoring
of appropriations for each reported or passed
House bill, with the exception of the House 2020
Homeland Security appropriations bill (see the
next bullet). OMB continues to review this leg-
islation, so these estimates remain preliminary
and subject to change.

•	 For the House 2020 Homeland Security appro-
priations bill, the 302(b) allocation is being sub-
stituted because OMB is still reviewing the re-
ported bill.

•	 As noted earlier, the House had anticipated in
the 2020 Commerce, Justice, Science appropria-
tions bill an adjustment for the 2020 Census of
$7.5 billion. However, the BBA of 2019 allows for
an adjustment of only $2.5 billion. OMB scoring
permits that adjustment of $2.5 billion but scores

Table 3.  STATUS OF 2019
DISCRETIONARY APPROPRIATIONS

(Discretionary budget authority in millions of dollars)

 Budget
Authority

Defense Category
Adjusted discretionary spending limits ��������������������������� 718,842
Total enacted appropriations �� 718,842
Spending over (+)/under (–) limits �����������������������������������

Non-Defense Category
Adjusted discretionary spending limits ��������������������������� 641,450
Total enacted appropriations �� 640,605
Spending over (+)/under (–) limits ����������������������������������� –845

Total Discretionary Spending—All Categories
Adjusted discretionary spending limits ��������������������������� 1,360,292
Total enacted appropriations �� 1,359,447
Spending over (+)/under (–) limits ����������������������������������� –845

OMB SEQUESTRATION UPDATE REPORT FOR FY 2020

11

Table 4.  STATUS OF 2020 APPROPRIATIONS ACTION
(Discretionary budget authority in millions of dollars)

House Action

BA

DEFENSE CATEGORY

Defense Base Appropriations:
Commerce, Justice, Science, and Related Agencies �� 5,695 F
Defense ��� 621,937 F
Energy and Water Development ��� 23,114 F
Financial Services and General Government ��� 33 F
Homeland Security �� 2,383 A
Military Construction and Veterans Affairs ��� 10,541 F
Transportation and Housing and Urban Development ��� 300 F

Subtotal, Defense Base Discretionary �� 664,003

Defense Cap Adjustments: 1

Defense (OCO/GWOT) ��� 68,078 F
Military Construction and Veterans Affairs (Emergency & OCO/GWOT) ��� 3,222 F

Subtotal, Defense Cap Adjustments ��� 71,300
Total, Defense Discretionary ��� 735,303

Estimated Final Sequestration Report Defense Category Limit �� 737,800

CONGRESSIONAL ACTION OVER(+)/UNDER(–) LIMIT �� –2,497

NON-DEFENSE CATEGORY

Non-Defense Base Appropriations:
Agriculture and Rural Development ��� 24,299 F
Commerce, Justice, Science, and Related Agencies �� 64,222 F
Defense ��� 142 F
Energy and Water Development ��� 23,266 F
Financial Services and General Government ��� 24,919 F
Homeland Security �� 47,355 A
Interior and Environment ��� 37,333 F
Labor, HHS, and Education ��� 190,213 F
Legislative Branch ��� 5,106 2 C
Military Construction and Veterans Affairs ��� 94,676 F
State and Foreign Operations ��� 47,774 F
Transportation and Housing and Urban Development ��� 76,390 F

Subtotal, Non-Defense Base Discretionary �� 635,695

Non-Defense Cap Adjustments: 1

Commerce, Justice, Science, and Related Agencies (2020 Census) ��� 2,500 F
Homeland Security (Disaster Relief) �� 14,075 A
Interior and Environment (Wildfire Suppression) ��� 2,250 F
Labor, HHS, and Education (Program Integrity) ��� 1,842 F
State and Foreign Operations (OCO/GWOT) ��� 8,000 F
2019 Disaster Relief Supplemental (Emergency Requirement) �� 8 E

Subtotal, Non-Defense Cap Adjustments ��� 28,675
Total, Non-Defense Discretionary ��� 664,370

Estimated Final Sequestration Report Non-Defense Category Limit �� 650,183

CONGRESSIONAL ACTION OVER(+)/UNDER(–) LIMIT �� +14,187

12

OMB SEQUESTRATION UPDATE REPORT FOR FY 2020

the remaining $5 billion towards the base non-
defense cap and not as a cap adjustment.

•	 The House had anticipated a $0.4 billion ad-
justment for program integrity activities at
the Internal Revenue Service (IRS) in the 2020
Financial Services and General Government
appropriations bill – which is similar to the ad-
justment proposed in the Administration’s 2020
Budget. However, the adjustment does not exist
in BBEDCA and the Financial Services bill does
not include the legislative language adding the
adjustment to BBEDCA. OMB must score indi-
vidual appropriations bills in accordance with ex-
isting law; therefore, OMB scores this amount as
base funding and not as a cap adjustment.

Comparison of OMB and CBO discretionary
limits.—Section 254(e) of BBEDCA requires this re-
port to explain the difference between OMB and CBO
estimates for the discretionary spending limits. Table

5 compares OMB and CBO limits for 2019 through
2021. CBO uses the discretionary limits from OMB’s
2020 sequestration preview report as a starting point
for adjustments in its sequestration update report.
CBO’s estimate for the 2019 non-defense cap is $5
million lower than OMB’s estimate and this differ-
ence is entirely due to OMB scoring, on net, a higher
cost for the 2019 Disaster Relief Supplemental.6 For
2020, OMB estimates a non-defense cap in this report
that is $8 million higher than CBO and this is be-
cause OMB adjusts the cap for the emergency require-
ment related to crop insurance at the Department
of Agriculture scored for 2020 in the 2019 Disaster
Relief Supplemental. CBO concurs with the $8 million
emergency score in 2020 but defers making this ad-
justment to the final sequestration report when many
of the other adjustments for 2020 are expected to be
finalized. For the defense category in 2019 and 2020
and for both categories in 2021, CBO’s estimates are
the same as OMB’s estimates after accounting for the
changes enacted in the BBA of 2019.

6  See OMB’s Seven-Day-After Report for the 2019 Disaster
Relief Supplemental on OMB’s website for more information behind
the scoring difference: https://www.whitehouse.gov/omb/legisla-
tive/budget-enforcement-act–7-day-reports/.

Table 4.  STATUS OF 2020 APPROPRIATIONS ACTION—Continued
(Discretionary budget authority in millions of dollars)

House Action

BA

TOTAL DISCRETIONARY SPENDING

Total, Discretionary ��� 1,399,673
Estimated Final Sequestration Report Total Category Limits �� 1,387,983
CONGRESSIONAL ACTION OVER(+)/UNDER(–) LIMITS �� +11,690

Memorandum - Appropriations Counted Outside of Discretionary Caps:

21st Century CURES Appropriations: 3

Agriculture and Rural Development ��� 75 F
Labor, HHS, and Education ��� 492 F

Key: A = 302(b) Allocation; C = OMB scoring of bill reported out by committee; F = OMB scoring of bill passed by House;
E = OMB scoring of enacted bill

NOTE: OMB scoring of the latest House action is preliminary and subject to change.
1 The House bills include the cap adjustments that are currently available pursuant to section 251(b)(2) of BBEDCA for Emergency

Requirements, Overseas Contingency Operations/Global War on Terrorism, Program Integrity for SSA, HCFAC, and RESEA, Disaster
Relief, Wildfire Suppression, and the 2020 Census.

2 Holding to tradition, the House-reported Legislative Branch bill does not include items from the Senate since the House moved its bill
before the Senate released its own bill. For a more comparable bill total, OMB adds the Senate items from its 2020 Budget to its House
scoring as a placeholder until a Legislative Branch bill with Senate items is released.

3 The 21st Century Cures Act permitted funds to be appropriated for certain activities and not counted towards the discretionary caps so
long as the appropriations were specifically provided for the authorized purposes. These amounts are displayed outside the discretionary
totals for this reason.

https://www.whitehouse.gov/omb/legislative/budget-enforcement-act-7-day-reports/
https://www.whitehouse.gov/omb/legislative/budget-enforcement-act-7-day-reports/

OMB SEQUESTRATION UPDATE REPORT FOR FY 2020

13

Table 5.  COMPARISON OF OMB AND CBO
DISCRETIONARY SPENDING LIMITS

(Discretionary budget authority in millions of dollars)

2019 2020 2021

DEFENSE (OR “REVISED SECURITY”) CATEGORY
CBO 2020 Update Report Limits ��� 718,842 666,500 671,500
OMB 2020 Update Report Limits �� 718,842 666,500 671,500
Difference +/- ���

NON-DEFENSE (OR “REVISED NONSECURITY”) CATEGORY
CBO 2020 Update Report Limits ��� 641,445 621,500 626,500
OMB 2020 Update Report Limits �� 641,450 621,508 626,500
Difference +/- ��� +5 +8

CBO 2020 Update Report,
Total Discretionary �� 1,360,287 1,288,000 1,298,000

OMB 2020 Update Report,
Total Discretionary �� 1,360,292 1,288,008 1,298,000

Difference +/- ��� +5 +8

15

Section 251(b)(2)(D) of BBEDCA authorizes an ad-
justment to the caps for appropriations that are des-
ignated by the Congress as being for disaster relief.
“Disaster Relief” is defined as activities carried out
pursuant to a determination under section 102(2) of
the Robert T. Stafford Disaster Relief and Emergency
Assistance Act (“Stafford Act”) (42 U.S.C. 5122(2)).
Prior to enactment of the Consolidated Appropriations
Act of 2018 (Public Law 115–141), BBEDCA set an
annual limit for the adjustment (or “funding ceiling”)
that was calculated by adding the average funding
provided for disaster relief over the previous 10 years
(excluding the highest and lowest years) plus any por-
tion of the ceiling for the previous year that was not
appropriated (or “carryover”). If the carryover from
one year was not used in the subsequent year, it would
not carry forward for a second year. This led to precip-
itous decline in the funding ceiling as higher disaster
funding years began to fall out of the 10-year average
formula.

Division O of the Public Law 115–141 amended
BBEDCA to stabilize the disaster formula by rede-
fining the calculation beginning in fiscal year 2019.
Under the revised calculation, the funding ceiling is
determined by adding three pieces: 1) the same 10-
year average as calculated under the previous formu-
la; 2) a portion of discretionary amounts appropriated
to address Stafford Act disasters that were designated
as emergency requirements pursuant to BBEDCA;
and 3) the cumulative net carryover from 2018 and all
subsequent fiscal years. With respect to the portion
of emergency funding, the new calculation permits an
adjustment of five percent of the total appropriations
(net of any rescissions) that were provided after 2011
(or in the previous 10 years, whichever is less) as emer-
gency requirements pursuant to section 251(b)(2)(A)(i)
of BBEDCA for Stafford Act emergencies. On April
23, 2018, OMB released the OMB Report on Disaster
Relief Funding to the Committees on Appropriations
and the Budget of the U.S. House of Representatives
and the Senate, 20187, which specified the methodolo-
gy and criteria OMB is using for estimating the emer-

7  The report is available on the OMB website: https://www.
whitehouse.gov/omb/legislative/omb-reports/.

gency appropriations for Stafford Act disasters that
will apply in the new formula under step 2.

Section 254(e) of BBEDCA requires this sequestra-
tion update report to include a preview estimate (or
funding ceiling) of the adjustment for disaster funding
for the upcoming year under the new formula, in this
case 2020. The first part of the calculation of the ceil-
ing in 2020 is outlined in Table 6. The total budget au-
thority appropriated for disaster relief over the 2010

III.  PREVIEW ESTIMATE OF THE DISASTER FUNDING
ADJUSTMENT FOR FISCAL YEAR 2020

Table 6.  SUMMARY OF AVERAGE
FUNDING PROVIDED FOR DISASTER

RELIEF FOR 2010 THROUGH 2019
(Discretionary budget authority in millions of dollars)

Fiscal Year Budget Authority

2010 6,026

2011 2,473

2012 10,453

2013 11,779

2014 5,626

2015 6,529

2016 7,643

2017 8,129

2018 7,366

2019 12,000

Average 2010–2019

Total Budget Authority 78,024

Low (2011) 2,473

High (2019) 12,000

Average (dropping high/low) 7,944

Calculation of 2019 Carryover
2019 Preview Estimate 14,965

2019 Enacted 12,000
2019 Carryover 2,965

Calculation of 2020 Preview Estimate

Average 7,944

2019 Carryover 2,965
Emergency Adjustment (see

Table 7) 6,594

2020 Preview Estimate 17,503

https://www.whitehouse.gov/omb/legislative/omb-reports/
https://www.whitehouse.gov/omb/legislative/omb-reports/

16

OMB SEQUESTRATION UPDATE REPORT FOR FY 2020

through 2019 period is $78.0 billion. The low value
dropped was for 2011 ($2.5 billion), and the high value
dropped was for 2019 ($12.0 billion). The average for
2020 is therefore $7.9 billion.

The second part of the calculation requires the deter-
mination of the 2020 emergency adjustment funding
that should be added to the average. Table 7 summa-
rizes the amounts used for determining this adjust-
ment. The amounts for 2012 through 2018 come from
the April 23, 2018 report to the Congress referenced
above. The 2019 amount comes from Stafford Act

emergency requirements enacted in two supplemen-
tal appropriations Acts: (1) $1.7 billion provided in
the Supplemental Appropriations for Disaster Relief
Act, 2018 (division I of the FAA Reauthorization Act
of 2018; Public Law 115–254) and (2) $4.3 billion en-
acted in the 2019 Disaster Relief Supplemental. The
2020 Emergency adjustment is determined by adding
up the total budget authority provided since 2012 as
emergency requirements for Stafford Act disasters, or
$131.9 billion, and taking five percent of that amount,
or $6.6 billion.

The third part of the calculation requires determin-
ing the amount of any carryover from 2019 that should
be applied to the ceiling. As noted earlier in this re-
port, the funding ceiling originally calculated for 2019
was nearly $15.0 billion and the Congress provided
$12.0 billion for FEMA’s DRF program in the 2019
Department of Homeland Security Appropriations Act
(division A of Public Law 116–6). Since the Congress
provided nearly $3.0 billion less than the full amount
of the allowable adjustment for 2019, this amount is
considered to be carryover from 2019 into 2020 (see
this calculation in Table 6).

After accounting for each of the components of the
adjustment for the preview estimate for disaster relief,
OMB calculates a funding ceiling in 2020 of just over
$17.5 billion. This is the result of taking the average
($7.9 billion) and adding the emergency adjustment
for 2020 ($6.6 billion) and the carryover from 2019
($3.0 billion). It is important to note that no actual
adjustment to the caps will occur unless the Congress
enacts appropriations that it specifically designates as
being for disaster relief pursuant to BBEDCA.

Table 7.  SUMMARY OF FUNDING
PROVIDED FOR DISASTERS

DECLARED PURSUANT TO THE
STAFFORD ACT AND DESIGNATED

AS EMERGENCY PURSUANT
TO BBEDCA, 2012–2019

(Discretionary budget authority in millions of dollars)

Fiscal Year Budget
Authority Five Percent

2012
2013 22,301 1,115
2014
2015
2016
2017 14,800 740
2018 88,821 4,441
2019 5,958 298

2020 Emergency Adjustment

Total Budget Authority 131,880
Five Percent +6,594

	_GoBack
	Table 1. Overview of Changes to Discretionary Spending Limits
	Table 2. Discretionary Spending Limits
	Table 3. Status of 2019 Discretionary Appropriations
	Table 4. Status of 2020 Appropriations Action
	Table 5. Comparison of OMB and CBO Discretionary Spending Limits
	Table 6. Summary of Average Funding Provided for Disaster Relief for 2010 through 2019
	Table 7. Summary of Funding Provided for Disasters Declared Pursuant to the Stafford Act and Designated as Emergency Pursuant to BBEDCA, 2012–2019
	Transmittal Letter
	I. Introduction
	II. Discretionary Sequestration Update Report
	III. Preview Estimate of the Disaster Funding Adjustment for Fiscal Year 2020

